

Iowa Department of Human

Rights, Division of Criminal

and Juvenile Justice Planning

Statistical Analysis Center

Steve Michael, Administrator

321 E. 12
th

 Street

Des Moines, IA 50319

(515) 242-5823

https://humanrights.iowa.gov

This report was made possible through the US Office of Juvenile Justice and

Delinquency Prevention (OJJDP) Part B of Title II, under 42 USC 5631-5633,

5781. Points of view or opinions expressed in this report are those of the

Division of Criminal and Juvenile Justice Planning, and do not necessarily

reflect official positions of OJJDP or the U.S. Department of Justice.

Report Author: Kathy Nesteby, Executive Officer

Contributors: Jeff Regula, Statistical Research Analyst

The Deep End: Serious, Violent,
Chronic Female Offenders

February, 2020

Data Report, SFY 2018

(July 1, 2017-June 30, 2018)

1 | P a g e

Table of Contents

Key Findings ... 3

Background .. 4

Cohort.. 5

Number of Females in Cohort Who Met Each STS Eligibility Criteria .. 5
Comparison of SFY17 and SFY18 Cohorts Who Met STS Eligibility Criteria .. 6

Demographics .. 7

Number of STS Eligible Females by Race/Ethnicity... 7
Number of STS Eligible Females by Age at End of Period (June 30, 2018) ... 7
STS Eligible Females Location by Most Recent Home Address ... 8

Risk .. 9

STS Eligible Females by Age at Time of First Complaint .. 9
STS Eligible Females Iowa Delinquency Assessments ... 9

Services and Placements .. 10

STS Eligible Females by Number of Services and Placements Received .. 10
STS Eligible Females by Number of Services Received Only .. 10
STS Eligible Females by Number of Placements Received Only .. 10
Number of STS Eligible Females by Total Duration of Services and Placements Received 11

Supervision .. 11

STS Eligible Females by Number of Informal Agreements .. 11
STS Eligible Females by Number of Formal Probations Started .. 11
Number of STS Eligible Females by Total Time in Days from Case Initiation to Final Case Status 12

Complaints and Charges .. 12

Number of STS Eligible Females by Total Number of Complaints Received... 12
Total Number of Complaints for STS Eligible Females by Race/Ethnicity .. 13
Number of STS Eligible Females by Highest Charge in First Complaint.. 13
Number of STS Eligible Females by Race/Ethnicity and Total Number of Felony Charges.................................... 14
Number of STS Eligible Females by Race/Ethnicity and Highest Offense Severity Ever Received 14
STS Eligible Females by Charge Type and Volume .. 15
Number of STS Eligible Females by Race/Ethnicity and Number of Violent Charges ... 15
Number of STS Eligible Females by Race/Ethnicity and Number of Property Charges ... 16
Number of STS Eligible Females by Race/Ethnicity and Number of Drug Charges ... 16
Number of STS Eligible Females by Race/Ethnicity and Number of Public Order Charges 16
Top Five Charge Sub Types by Race/Ethnicity .. 17

file://///iowa.gov.state.ia.us/data/DHRshared/Criminal%20and%20Juvenile%20Justice%20Planning/IGJI/Research/2018%20STS%20Eligible%20Cohort/Deep%20End%20Girls%20Report%20-%20Kathy%20LRG%20MJT%20edits%20-%20cleaned%20up%203-4-20.docx%23_Toc34323674
file://///iowa.gov.state.ia.us/data/DHRshared/Criminal%20and%20Juvenile%20Justice%20Planning/IGJI/Research/2018%20STS%20Eligible%20Cohort/Deep%20End%20Girls%20Report%20-%20Kathy%20LRG%20MJT%20edits%20-%20cleaned%20up%203-4-20.docx%23_Toc34323678
file://///iowa.gov.state.ia.us/data/DHRshared/Criminal%20and%20Juvenile%20Justice%20Planning/IGJI/Research/2018%20STS%20Eligible%20Cohort/Deep%20End%20Girls%20Report%20-%20Kathy%20LRG%20MJT%20edits%20-%20cleaned%20up%203-4-20.docx%23_Toc34323679
file://///iowa.gov.state.ia.us/data/DHRshared/Criminal%20and%20Juvenile%20Justice%20Planning/IGJI/Research/2018%20STS%20Eligible%20Cohort/Deep%20End%20Girls%20Report%20-%20Kathy%20LRG%20MJT%20edits%20-%20cleaned%20up%203-4-20.docx%23_Toc34323680
file://///iowa.gov.state.ia.us/data/DHRshared/Criminal%20and%20Juvenile%20Justice%20Planning/IGJI/Research/2018%20STS%20Eligible%20Cohort/Deep%20End%20Girls%20Report%20-%20Kathy%20LRG%20MJT%20edits%20-%20cleaned%20up%203-4-20.docx%23_Toc34323684
file://///iowa.gov.state.ia.us/data/DHRshared/Criminal%20and%20Juvenile%20Justice%20Planning/IGJI/Research/2018%20STS%20Eligible%20Cohort/Deep%20End%20Girls%20Report%20-%20Kathy%20LRG%20MJT%20edits%20-%20cleaned%20up%203-4-20.docx%23_Toc34323686
file://///iowa.gov.state.ia.us/data/DHRshared/Criminal%20and%20Juvenile%20Justice%20Planning/IGJI/Research/2018%20STS%20Eligible%20Cohort/Deep%20End%20Girls%20Report%20-%20Kathy%20LRG%20MJT%20edits%20-%20cleaned%20up%203-4-20.docx%23_Toc34323687
file://///iowa.gov.state.ia.us/data/DHRshared/Criminal%20and%20Juvenile%20Justice%20Planning/IGJI/Research/2018%20STS%20Eligible%20Cohort/Deep%20End%20Girls%20Report%20-%20Kathy%20LRG%20MJT%20edits%20-%20cleaned%20up%203-4-20.docx%23_Toc34323691

2 | P a g e

Detention and Shelter Care.. 17

STS Eligible Females by Number of Detention Holds and Shelter Care Placements ... 17
STS Eligible Females by Total Time Spent in Detention and Shelter Care .. 18

Group Care and Psychiatric Medical Institute for Children (PMIC) ... 18

STS Eligible Females by Number of Group Care and PMIC Placements ... 18
STS Eligible Females by Total Time Spent in Group Care and PMIC Placements .. 19

Adult Waivers and Adult Charges .. 19

Number of STS Eligible Females by Race/Ethnicity and Waiver to Adult Court ... 19
STS Eligible Females by Number of Adult Charges ... 20
STS Eligible Females with Adult Charges by Waiver Status and Total Number of Juvenile Charges 20

Appendices .. 21

Appendix A: Case Processing Definitions ... 21
Appendix B: Additional Risk Related Data.. 23
Appendix C: Additional Service and Placement Related Data ... 24
APPENDIX D: Additional Supervision Related Data .. 27
APPENDIX E: Additional Complaint and Charge Data ... 28
APPENDIX F: Additional Detention and Shelter Care Data .. 30
APPENDIX G: Additional Group Care and PMIC Data .. 32
Appendix H: Serious, Violent and Chronic Juvenile Female Offenders: Service and System Recommendations for
Iowa, from the February 2017 Iowa Females Justice Initiative Report .. 34

file://///iowa.gov.state.ia.us/data/DHRshared/Criminal%20and%20Juvenile%20Justice%20Planning/IGJI/Research/2018%20STS%20Eligible%20Cohort/Deep%20End%20Girls%20Report%20-%20Kathy%20LRG%20MJT%20edits%20-%20cleaned%20up%203-4-20.docx%23_Toc34323698
file://///iowa.gov.state.ia.us/data/DHRshared/Criminal%20and%20Juvenile%20Justice%20Planning/IGJI/Research/2018%20STS%20Eligible%20Cohort/Deep%20End%20Girls%20Report%20-%20Kathy%20LRG%20MJT%20edits%20-%20cleaned%20up%203-4-20.docx%23_Toc34323699
file://///iowa.gov.state.ia.us/data/DHRshared/Criminal%20and%20Juvenile%20Justice%20Planning/IGJI/Research/2018%20STS%20Eligible%20Cohort/Deep%20End%20Girls%20Report%20-%20Kathy%20LRG%20MJT%20edits%20-%20cleaned%20up%203-4-20.docx%23_Toc34323701
file://///iowa.gov.state.ia.us/data/DHRshared/Criminal%20and%20Juvenile%20Justice%20Planning/IGJI/Research/2018%20STS%20Eligible%20Cohort/Deep%20End%20Girls%20Report%20-%20Kathy%20LRG%20MJT%20edits%20-%20cleaned%20up%203-4-20.docx%23_Toc34323702
file://///iowa.gov.state.ia.us/data/DHRshared/Criminal%20and%20Juvenile%20Justice%20Planning/IGJI/Research/2018%20STS%20Eligible%20Cohort/Deep%20End%20Girls%20Report%20-%20Kathy%20LRG%20MJT%20edits%20-%20cleaned%20up%203-4-20.docx%23_Toc34323705

3 | P a g e

The Deep End: Serious, Violent, Chronic Female Offenders
Data Report, SFY 2018 (July 1, 2017-June 30, 2018)

This report contains a variety of data regarding females under the supervision of Juvenile Court who would

have been eligible for placement in a state training school (STS) setting in accordance with Iowa Code

232.52(2) between July 1, 2017 and June 30, 2018. It is intended to further contribute to informed

decision-making related to this population of young women to ensure they receive appropriate, female-

responsive services and supervision while providing for public safety.

It is also intended that a similar data report will be produced periodically, as resources allow.

Key Findings
ü Over representation of African-American females was pervasive in the data for this cohort. It

began in their first contact with the system, where they made up 41.x% of the females whose first

complaint came before the age of thirteen and ended with their experiencing a higher amount

and duration of secure detention and waiver to adult court. Recent research showing that adults

view African-American females as “less innocent and more adult-like than their White peers,

especially in the age range of 5-14”,1 is relevant to any discussion around these females first

contact with the justice system. Additionally, the presence of racial bias at all stages of decision-

making and in all tools used during system processing must be examined consistently and result

in actions to mitigate such bias.

ü There were substantially more females (90 vs. 66) found to be eligible for placement in a state

training school setting according to Iowa Code §232.52(2) in SFY18 than in SFY17. Two of the five

criteria appeared to be the primary drivers of this increase: 1) “previous adjudication” (+28.7%)

and 2) “prior placement” (+21.7%), while the “aggravated or higher charge” criteria dropped

markedly (-46.8%).

ü The receipt of both community-based services and residential placement services was near

universal within this group of justice-involved females. Those services and placements were also

generally extended in duration. This cohort of females’ eligibility for a State Training School level

of response did not stem from a lack of quantity of other services or placements. This is consistent

with the SFY17 data report findings.

ü While approximately half (44 females) of the cohort first came into contact with the justice system

under a complaint with the highest charge of a Simple Misdemeanor or below, a much larger

number (58 females) had at least one felony offense over the course of their involvement in the

1 Epstein, R. B. (2017). Girlhood Interrupted: The Erasure of Black Females' Childhood. Washington D.C.:
Georgetown Law.

4 | P a g e

juvenile justice system. In SFY17, these numbers were much closer to each other (43 and 44,

respectively).

ü Among juvenile charges, the violent charge type had the highest volume, followed by property,

public order and then drug charge types. Approximately one third of the cohort were charged

with a drug charge type as juveniles and they were predominantly (67.7%) White females, unlike

other charge types where African-American females were over-represented. This is consistent

with the SFY17 data report findings.

ü 80.0% (72 out of 90 females) of the cohort had no placement in a PMIC facility.

ü 40.x% of the females in the cohort had charges originating within the adult system, however,

those charges rarely resulted in waiver to the adult criminal court system, but were rather

maintained under the supervision of the juvenile court.

Background
In February 2017, the Iowa Girls Justice Initiative (IGJI) planning group, an Ad Hoc committee of the Iowa

Task Force for Young Women (ITFYW), issued a report, Serious, Violent and Chronic Juvenile Female

Offenders: Service and System Recommendations for Iowa, which detailed recommendations related to

females who have serious, violent and chronic offense histories in Iowa. The full report can be found at

the following link:

https://humanrights.iowa.gov/criminal-juvenile-justice-planning/females-and-juvenile-justice

For purposes of the IGJI planning group, “serious, violent and chronic” related back to eligibility for

placement in a state training school setting as defined in Iowa Code 232.52(2), regardless of whether a

placement occurred. Although the IGJI planning group recommended this section of Iowa Code be

revisited to “ensure that the eligibility criteria are suitably narrow and appropriate for only serious, violent

and chronic offenders,” it is currently the agreed upon standard for youth who have exhausted the options

available in the juvenile justice system and are the greatest risk to public safety.

The ITFYW, a sub-committee of the Juvenile Justice Advisory Council (JJAC), served as the collaborative

core for the IGJI Ad Hoc committee and expanded its membership to include a broader range of juvenile

justice system officials and stakeholders necessary to the development of the recommendations. The

ITFYW and JJAC have continued to pursue implementation of the IGJI recommendations. An abbreviated

list of the IGJI recommendations can be found in Appendix H.

The Deep End: Serious, Violent and Chronic Female Offenders Data Report is a continuation of that work.

https://humanrights.iowa.gov/criminal-juvenile-justice-planning/females-and-juvenile-justice

5 | P a g e

Cohort
All data included in this report represent a cohort of 90 young women under juvenile court jurisdiction

determined to be eligible for placement in a state training school setting, as outlined in Iowa Code 232.52

(2), between July 1, 2017 and June 30, 2018. It is important to note that the process by which this cohort

was identified was improved for accuracy for the SFY17 edition of this report. Therefore, any direct

comparison of data should involve only the SFY18 and SFY17 reports and not earlier data reports.

Additionally, for comparison, 551 males were identified using the same criteria during the same time

frame.

Iowa Code §232.52(2) ~ State Training School (STS) Eligibility Criteria

άŜΦ !ƴ ƻǊŘŜǊ ǘǊŀƴǎŦŜǊǊƛƴƎ ǘƘŜ ƎǳŀǊŘƛŀƴǎƘƛǇ ƻŦ ǘƘŜ ŎƘƛƭŘΣ ǎǳōƧŜŎǘ ǘƻ ǘƘŜ ŎƻƴǘƛƴǳƛƴƎ ƧǳǊƛǎŘƛŎǘƛƻƴ ŀƴŘ ŎǳǎǘƻŘȅ

of the court for the purposes of section 232.54, to the director of the department of human services for

purposes of placement in the state training school or other facility, provided that the child is at least twelve

years of age and the court finds the placement to be in the best interests of the child or necessary for the

protection of the public, and that the child has been found to have committed an act which is a forcible

felony, as defined in section 702.11, or a felony violation of section 124.401 or chapter 707, or the court

finds any three of the following conditions exist:

(1) The child is at least fifteen years of age and the court finds the placement to be in the best interests of

the child or necessary to the protection of the public.

(2) The child has committed an act which is a crime against a person and which would be an aggravated

misdemeanor or a felony if the act were committed by an adult.

(3) The child has previously been found to have committed a delinquent act.

όпύ ¢ƘŜ ŎƘƛƭŘ Ƙŀǎ ǇǊŜǾƛƻǳǎƭȅ ōŜŜƴ ǇƭŀŎŜŘ ƛƴ ŀ ǘǊŜŀǘƳŜƴǘ ŦŀŎƛƭƛǘȅ ƻǳǘǎƛŘŜ ǘƘŜ ŎƘƛƭŘΩǎ ƘƻƳe or in a supervised

community treatment program established pursuant to section 232.191, subsection 4, as a result of a

ǇǊƛƻǊ ŘŜƭƛƴǉǳŜƴŎȅ ŀŘƧǳŘƛŎŀǘƛƻƴΦέ

Of the 90 females identified in this cohort as being eligible for placement in a state training school setting,

19 met the “at least 12 years of age + forcible felony” criteria as noted in the Iowa Code section above.

The remaining 71 females met at least three of the four criteria enumerated in that same Code section.

Fifteen females met all four criteria, while 56 met three out of four criteria. The criteria met by that group

of 56 is as follows:

Number of Females in Cohort Who Met Each STS Eligibility Criteria

Code Criteria Number of Females Who Met 3 of 4 Criteria (N=56)

At least 15 years of age 54

Aggravated misdemeanor or higher 23

Previously adjudicated delinquent 42

Prior placement 49

6 | P a g e

Unless otherwise noted, all data included in this report were extracted in September 2019 for the July 1,

2017 - June 30, 2018 time frame from the Iowa Justice Data Warehouse, a repository of key criminal justice

data, from the Judicial Branch Court Case Management System (CMS). The CMS contains both adult and

juvenile case information.

There were substantially more females (90 vs. 66) found to be eligible for placement in a state training
school setting according to Iowa Code §232.52(2) in SFY18 than in SFY17.

Comparison of SFY17 and SFY18 Cohorts Who Met STS Eligibility Criteria

Code Criteria
Number & percent
who met criteria in

SFY17 (n=66)

Number & percent
who met criteria in

SFY18 (n=90)
Percent change

At least 12 years old +
forcible felony

7 (10.6%) 19 (21.1%) +10.5%

All four other criteria
met

18 (27.3%) 15 (16.7%) -10.6%

Remaining females who met at least three of the four criteria enumerated in that same Code section.

Code Criteria
Number & Percent
who met criteria

SFY17

Number & percent
who met criteria

SFY18
Percent change

At least 15 years of age 41 (100%) 54 (96.4%) -3.6%

Aggravated
misdemeanor or higher

36 (87.8%) 23 (41.0%) -46.8%

Previously adjudicated
delinquent

19 (46.3%) 42 (75.0%) +28.7%

Prior placement 27 (65.8%) 49 (87.5%) +21.7%

TOTAL 41 (62.1%) 56 (62.2%) +0.1%

The bulk of girls in both SFY17 and SFY18 were eligible because they met three of four enumerated criteria.

Excluding those who met the 12 and older + forcible felony, two criteria appear to be the primary drivers

of the increase from SFY17 to SFY18: 1) “previous adjudication” (+28.7%) and 2) “prior placement”

(+21.7%), while the “aggravated or higher charge” criteria dropped markedly (-46.8%).

7 | P a g e

Demographics

Number of STS Eligible Females by Race/Ethnicity

Number of STS Eligible Females by Age at End of Period (June 30, 2018)

Note: All females in the cohort, regardless of age, had an open juvenile court case during SFY2018.

African-American females are disproportionately represented (38.8% of the cohort), as the general

population of African-American females age 10 to 17 in Iowa is currently 6.5%2. The distribution across

ages 16 and 18 remained consistent regardless of race or ethnicity, however, at age 17, the

disproportionality of African-American females was even more pronounced (57.1%). The comparative

group of males also showed overrepresentation (40%) among African-American youth.

Of the 19 females who met the “at least 12 years of age + forcible felony” criteria within Iowa Code

232.52(2), 13 were White, 3 were Hispanic, 1 was African American and 2 were in the “All Other” category.

2 Easy Access to Juvenile Populations: 1990-2018. Online. https://www.ojjdp.gov/ojstatbb/ezapop/

46

35

5

4

0 10 20 30 40 50

White

African American

Hispanic

All Other

1 2 1 2

24

35

25

12 13 14 15 16 17 18

https://www.ojjdp.gov/ojstatbb/ezapop/

8 | P a g e

STS Eligible Females Location by Most Recent Home Address

Note: Red and yellow areas of the map indicate the greatest concentration of state training school eligible females, while
ōƭǳŜ ŀǊŜŀǎ ƛƴŘƛŎŀǘŜ ƭƻǿŜǊ ƻǊ ǎƛƴƎǳƭŀǊ ŎƻƴŎŜƴǘǊŀǘƛƻƴǎΦ άIƻƳŜ !ŘŘǊŜǎǎέ ŘƻŜǎ ƴƻǘ ƛƴŎƭǳŘŜ ƻǳǘ ƻŦ ƘƻƳŜ ǇƭŀŎŜƳŜƴǘ ŦŀŎƛƭƛǘƛŜǎΦ

It is noteworthy that this cohort of females eligible for placement in a STS setting are from all over Iowa.

9 | P a g e

Risk
Age at first offense is one of a limited number of static factors that can predict likely recidivism. Other

static risk factors include a history of violent behavior, age of first substance use and parental criminality3.

In this cohort, 37 of the 90 females (41.1%) were not yet teenagers when they had their first complaint.

Of those 37 females under age thirteen, 18 (48.6%) were White, 15 (40.5%) were African-American, 3

(8.1%) were Hispanic and 1 was “All Other” (see also Appendix B: Additional Risk Related Data).

Risk Assessment: The Iowa Delinquency Assessment (IDA) is a validated risk assessment tool used by

juvenile court to assess the criminal and social history of youth to identify risk (short form) and assist with

case planning (long form). The IDA short-form is scored and entered into the CMS. It provides separate

scores for criminal and social history and combines them to obtain an overall risk level for recidivism.

STS Eligible Females Iowa Delinquency Assessments

First
Assessment

N % Highest
Assessment Found

N % Final
Assessment

N %

IDA Level: IDA Level: IDA Level:

UNK 4 4.4% UNK 4 4.4% UNK 4 4.4%

LOW 42 46.7% LOW 10 11.1% LOW 11 12.2%

 MOD 23 25.6% MOD 10 11.1% MOD 13 14.4%

HIGH 21 23.3% HIGH 66 73.4% HIGH 62 68.9%

bƻǘŜΥ ά¦bYέ ƛƴŘƛŎŀǘŜǎ ǘƘŀǘ ƴƻ ǎƘƻǊǘ ŦƻǊƳ L5! ǿŀǎ ŦƻǳƴŘ ƛƴ ǘƘŜ /a{Φ

By the time they have become eligible for a STS placement, the majority of these females were at high

risk to recidivate (see also Appendix B: Additional Risk Related Data).

3 Vincent, G. G. (2012). Risk Assessment in Juvenile Justice: A Guidebook for Implementation. Chicago: John D. and
Catherine T. MacArthur Foundation, Models for Change Initiative.

2 at age
10(2.2%)

8 at age
11(8.8%)

27at age
12(30.0%)

19at age
13(21.1%)

12at age
14(13.3%)

11at age
15(12.2%)

6 at age
16(6.7%)

5 at age
17(5.5%)

STS Eligible Females by Age at Time of First Complaint

10 | P a g e

Services and Placements

 Whether taken separately or together, the data

reflect this cohort of females has received both

community-based services and out-of-home

placements (incl. shelter stays and detention

holds).

 Consistent with their over-representation in the

overall cohort, African-American females are

disproportionately represented in each

category, except “0/None”. They are most

disproportionately represented in the “11 to

15” (13 of the 19 females) category.

When the history of services and placements received are viewed separately, 86.6% of the cohort received

services and 87.7% received out-of-home placements. The “0/None” services only category was

comprised of 7 White females, 3 African American females, 1 Hispanic female and 1 “All Other” female.

The “0/None” placements only category was comprised of 10 White females and 1 African American

female (see also Appendix C: Additional Service and Placement Related Data).

STS Eligible Females by Number of

Services and Placements Received

Number of Services
and Placements N %

0/None 1 1.2%

1 to 5 21 23.3%

6 to 10 21 23.3%

11 to 15 19 21.1%

16 to 20 9 10.0%

Over 20 19 21.1%

TOTAL 90 100%

Number of Services N % Number of Placements N %

0/None 12 13.3% 0/None 11 12.3%

1 to 5 43 47.8% 1 to 5 30 33.3%

6 to 10 19 21.1% 6 to 10 28 31.1%

11 or more 16 17.8% 11 or more 21 23.3%

TOTAL 90 100% TOTAL 90 100%

STS Eligible Females by

Number of Services Received

Only

STS Eligible Females by

Number of Placements

Received Only

11 | P a g e

Note: The sum of days for all services and placements received serves as an indicator of service intensity. The duration of services

for open services is calculated as of the end of the fiscal year. Services may or may not be provided in full day increments.

Placements are provided in full day increments.

The largest category for duration of services and placements was “Over 4 years” at 27.7%. This category

was made up of 48.0% White females, 40.0% African-American females, 4.0% Hispanic females and 8.0%

“All Other” females. (see also Appendix C: Additional Service and Placement Related Data).

Supervision

Note: Appendix A contains a variety of case processing definitions.

The largest single category of Informal Agreements was “0/None” at 51.1% and was comprised of 26

White, 16 African-American, 2 Hispanic and 2 “All Other” females. The largest single category of Formal

Probations was also “0/None” at 41.1% and was comprised of 22 White, 10 African-American, 3 Hispanic

and 2 “All Other” females (see also Appendix D: Additional Supervision Related Data).

4 As indicated by the presence of formal probation start dates.

3 (3.3%)

18 (20.0%)

16 (17.7%)

19 (21.1%)

9 (10.0%)

25 (27.7%)

No Services or Placements Provided

1 year or less

1 to 2 years

2 to 3 years

3 to 4 years

over 4 years

STS Eligible Females by Number of

Informal Agreements

Number of Informal Agreements N %

0/None 46 51.1%

1 33 36.7%

2 9 10.0%

3 2 2.2%

TOTAL 90 100%

STS Eligible Females by Number of

Formal Probations Started4

Number of Formal Probations N %

0/None 37 41.1%

1 33 36.6%

2 17 18.9%

3 3 3.3%

TOTAL 90 100%

Number of STS Eligible Females by Total Duration of Services and Placements Received

12 | P a g e

Note: Total time in days from the first Case Initiation date to the last Milestone Status entered.

The “1001 to 2000 days” category was comprised of 22 African-American, 20 White, 2 Hispanic and 2 “All

Other” females. The “Over 2000 days” (over 5 ½ years) category was comprised of 8 African-American and

5 White females (see also Appendix D: Additional Supervision Related Data).

Complaints and Charges

Note: Count of all juvenile complaints received by the end of the state fiscal year. Complaints may
contain one or more charges.

The greatest racial disparity was in the “11 to 15 Complaints” category which was comprised of 11 African-
American and 3 White females.

8 (8.9%) 8 (8.9%)

15 (16.7%)

46 (51.1%)

13 (14.4%)

Status Unknown 101 to 500 Days 501 to 1000 1001 to 2000 Over 2000 Days

1 to 5
Complaints,
36(40.0%)

6 to 10
Complaints,
34 (37.9%)

11 to 15
Complaints,
14 (15.5%)

16 to 20
Complaints,

4 (4.4%)

Over 20
Complaints,

2 (2.2%)

Number of STS Eligible Females by Total Time in Days from Case Initiation to Final Case
Status

Number of STS Eligible Females by Total Number of Complaints

Received

13 | P a g e

The largest single group of complaints was “1-5 Complaints” with 40.0% of girls represented there.

Number of STS Eligible Females

by Highest Charge in First Complaint

OFFENSE SEVERITY N %

Felony Violent 3 3.3%

Felony Non-Violent 11 12.2%

Serious and Aggravated Misdemeanors 32 35.6%

Simple Misdemeanor or Below 44 48.9%

TOTAL 90 100%

bƻǘŜΥ ά.Ŝƭƻǿέ ŜƴŎƻƳǇŀǎǎŜǎ ŀƭƭ ŎƘŀǊƎŜǎ ƴƻǘ ǊƛǎƛƴƎ ǘƻ ǘƘŜ ƭŜǾŜƭ ƻŦ ŀ ǎƛƳǇƭŜ ƳƛǎŘŜƳŜŀƴƻǊ ŀƴŘ ŀ ƭŀǊƎŜ

portion are Possession/Purchase of Alcohol by a Person under 18 (first offense).

The “Simple Misdemeanor or Below” category (48.9%) was comprised of nearly equal numbers of White

(22) and African-American (21) females (see also Appendix E: Additional Complaint and Charge Data).

22

9
4 1

16

14

1 3

3

11

4
1

1

0

5

10

15

20

25

30

35

40

45

50

White African
American

Hispanic All Other

Over 20 Complaints

16 to 20 Complaints

11 to 15 Complaints

6 to 10 Complaints

1 to 5 Complaints

Total Number of Complaints for STS Eligible Females by Race/Ethnicity

14 | P a g e

Number of STS Eligible Females by Race/Ethnicity and Total Number of Felony Charges

NUMBER OF FELONY
CHARGES

RACE/ETHNICITY

White
African-

American
Hispanic All Other Total

N % N % N % N % N %

0/None 15 46.9% 15 46.9% 1 3.1% 1 3.1% 32 100%

1 19 57.5% 9 27.3% 3 9.1% 2 6.1% 33 100%

2 8 50.0% 7 43.8% 0 0% 1 6.2% 16 100%

3 1 50.0% 0 0% 1 50.0% 0 0% 2 100%

4 3 75.0% 1 25.0% 0 0% 0 0% 4 100%

5 0 0% 1 100% 0 0% 0 0% 1 100%

6 0 0% 1 100% 0 0% 0 0% 1 100%

8 0 0% 1 100% 0 0% 0 0% 1 100%

TOTAL 46 51.1% 35 38.9% 5 5.6% 4 4.4% 90 100%

The largest single category of felony charges was “1” and was comprised of 19 White, 9 African-American,

3 Hispanic and 2 “All Other” females. (See also Appendix E for Aggravated, Serious and Simple

Misdemeanor Charges.)

Number of STS Eligible Females by Race/Ethnicity and Highest Offense Severity Ever Received

OFFENSE SEVERITY

RACE/ETHNICITY

White
African-

American
Hispanic All Other Total

N % N % N % N % N %

Felony Violent 10 41.6% 13 54.2% 0 0% 1 4.2% 24 100%

Felony Non-Violent 21 61.8% 7 20.6% 4 11.8% 2 5.8% 34 100%

Serious and Aggravated
Misdemeanors

14 45.2% 15 48.4% 1 3.2% 1 3.2% 31 100%

Simple Misdemeanor or
Below

1 100% 0 0% 0 0% 0 0% 1 100%

TOTAL 46 51.1% 35 38.9% 5 5.6% 4 4.4% 90 100%

64.4% (58 of 90) of the females in the cohort had a felony as their highest offense severity ever received,

however, 31 or 34.4% also had a serious or aggravated misdemeanor as their highest offense.

15 | P a g e

Note: Each respective charge type totals the 90 females in the cohort.

While there were a substantial number of females who fell into the “None” category for both violent (23)

and property (26) offenses, those charge types otherwise trended from the lowest volume in the “1”

category to the highest volume in the “4 or more” category. Meanwhile, drug and public order offenses

trended from highest volume in the “None” category to lowest volume in the “4 or more” category.

Number of STS Eligible Females by Race/Ethnicity and Number of Violent Charges

NUMBER OF
CHARGES

RACE/ETHNICITY

White African-American Hispanic All Other Total

N % N % N % N % N %

0/None 18 78.3% 1 4.3% 3 13.1% 1 4.3% 23 100%

1 9 64.3% 4 28.6% 1 7.1% 0 0% 14 100%

2 to 3 7 26.9% 17 65.4% 0 0% 2 7.7% 26 100%

4 or more 12 44.4% 13 48.2% 1 3.7% 1 3.7% 27 100%

TOTAL 46 51.1% 35 38.9% 5 5.6% 4 4.4% 90 100%

Of the 90 females in the cohort, 67 (74.4%) had at least one violent or “person” charge. African-American

females were most over-represented in the “2 to 3” category at 65.4%.

0

10

20

30

40

50

60

None 1 2 to 3 4 or more

23

14

26 2726

17
20

27

57

23

8
2

38

23

15 14

Violent

Property

Drug

Public Order

STS Eligible Females by Charge Type and Volume

16 | P a g e

Number of STS Eligible Females by Race/Ethnicity and Number of Property Charges

NUMBER
OF
CHARGES

RACE/ETHNICITY

White
African-

American
Hispanic All Other Total

N % N % N % N % N %

0/None 16 61.5% 7 26.9% 2 7.7% 1 3.9% 26 100%

1 10 58.9% 6 35.3% 0 0% 1 5.8% 17 100%

2 to 3 9 45.0% 8 40.0% 2 10.0% 1 5.0% 20 100%

4 or more 11 40.7% 14 51.9% 1 3.7% 1 3.7% 27 100%

TOTAL 46 51.1% 35 38.9% 5 5.6% 4.4 4% 90 100%

Of the 90 females in the cohort, 64 (71.1%) had at least one property charge. The largest single category
of property charges was “4 or more” but was only one larger than the “0/None” category.

Number of STS Eligible Females by Race/Ethnicity and Number of Drug Charges

NUMBER OF
CHARGES

RACE/ETHNICITY

White
African-

American
Hispanic All Other Total

N % N % N % N % N %

0/None 24 42.1% 31 54.4% 0 0% 2 3.5% 57 100%

1 15 65.2% 2 8.7% 5 21.7% 1 4.4% 23 100%

2 to 3 6 75.0% 1 12.5% 0 0% 1 12.5% 8 100%

4 or more 1 50% 1 50% 0 0% 0 0% 2 100%

TOTAL 46 51.1% 35 38.9% 5 5.6% 4 4.4% 90 100%

Of the 90 females in the cohort, 57 (63.3%) had “0/None” drug charges. Of the 33 females who did have
drug charges, 22 (66.7%) were White.

Number of STS Eligible Females by Race/Ethnicity and Number of Public Order Charges

NUMBER OF
CHARGES

RACE/ETHNICITY

White
African-

American
Hispanic All Other Total

N % N % N % N % N %

0/None 20 52.6% 13 34.2% 3 7.9% 2 5.2% 38 100%

1 12 52.2% 8 34.8% 2 8.7% 1 4.3% 23 100%

2 to 3 5 33.3% 9 60.0% 0 0% 1 6.7% 15 100%

4 or more 9 64.3% 5 35.7% 0 0% 0 0% 14 100%

TOTAL 46 51.1% 35 38.9% 5 5.6% 4 4.4% 90 100%

Of the 90 females in the cohort, 52 (57.8%) had at least one public order charge. As the number of public
order charges increased, the volume of females in those categories decreased.

17 | P a g e

Top Five Charge Sub Types by Race/Ethnicity

Top 5 Charge Sub
Types Ever Received
by White STS Eligible

Females
(N=46)

 Top 5 Charge Sub Types
Ever Received

by African-American
STS Eligible Females

(N=35)

Assault Assault

Theft Theft

Public Order Public Order

Drug Possession Vandalism

Vandalism Property

Note: ¢ƘŜ IƛǎǇŀƴƛŎ ŀƴŘ ά!ƭƭ hǘƘŜǊέ ŎŀǘŜƎƻǊƛŜǎ ǿŜǊŜ ǘƻƻ ǎƳŀƭƭ ǘƻ ȅƛŜƭŘ ǾŀƭƛŘ ǊŜǎǳƭǘǎΦ

While the top three charge subtypes are the same for both White and African-American females, drug
possession appears only in the top five of White females and property appears only in the top five of
African-American females.

Detention and Shelter Care
Holding a juvenile in detention is intended to be used in juvenile justice to manage young offenders for

public safety and assuring court appearances. It is the most secure option available to the juvenile court.

Shelter care has more broad application and is less secure. Both are intended to be short term.

The “None” group in detention was comprised almost exclusively of White females (13 out of 14), while

the “2 to 4” and “5 or more” detention categories are comprised by a disproportionate number of females

of color (22 out of 36 and 12 out of 23, respectively), primarily African-American females.

The “None” group in shelter care was also comprised primarily of White females (22 out of 45). The next
largest shelter care group was “2 to 4” and was comprised of 13 White, 8 African-American, 2 Hispanic
and 2 “All Other” females (see also Appendix F: Additional Detention and Shelter Care Data).

0

10

20

30

40

50

None 1 2 to 4 5 or more

14
17

36

23

45

15

25

5

Detention

Shelter Care

STS Eligible Females by Number of Detention Holds and Shelter Care

Placements

18 | P a g e

The “No Placements” group in detention was comprised almost exclusively of White females (13 out of
14), while the single largest detention category “31 to 180 days” was comprised of 21 African-American,
16 White, 2 Hispanic and 1 “All Other” females.

The “No Placements” group in shelter care was comprised primarily of White females (22 of 45). The next
largest shelter care groups were equally “30 days or less” and “31 to 180 days” and were comprised of
near identical racial make-up (see also Appendix F: Additional Detention and Shelter Care Data).

Group Care and Psychiatric Medical Institute for Children (PMIC)

Both group care and PMIC placements are therapeutically oriented and longer term than detention
holds and shelter care placements.

The “None” group in group care was comprised of primarily White females (17) vs. 4 African-American, 3
Hispanic and 1 “All Other” females, while the largest category for group care (“2 to 4”) was comprised
primarily of a disproportionate number of African American females (23).

The “None” group in PMIC represented the substantial majority of all females regardless of race/ethnicity.
Of those females who did have PMIC placement(s), 11 were White, 6 were African-American and 1 was in
the “All Other” category (see also Appendix G: Additional Group Care and PMIC Data).

0

10

20

30

40

50

No
Placements

30 days or
less

31 to 180
days

over 180 days

14

26

40

10

45

21 21

3

Detention

Shelter Care

0

20

40

60

80

None 1 2 to 4 5 or more

25
15

46

4

72

13
5

0

Group Care

PMIC

STS Eligible Females by Total Time Spent in Detention and Shelter Care

STS Eligible Females by Number of Group Care and PMIC Placements

19 | P a g e

The “No Placements” group in group care was comprised primarily of White females (17) vs. 4 African-

American, 3 Hispanic and 1 “All Other” females. The largest category was “Over 365 days” and was

comprised of 13 White, 12 African-American, 2 Hispanic and 2 “All Other” females.

The “No Placements” group in PMIC represented the substantial majority (80%) of all females regardless

of race/ethnicity. Of those females who did have PMIC placement(s), most were in a PMIC facility for less

than 365 days (see also Appendix G: Additional Group Care and PMIC Data).

Adult Waivers and Adult Charges

Number of STS Eligible Females by Race/Ethnicity and Waiver to Adult Court

WAIVER STATUS

RACE/ETHNICITY

White African-American Hispanic All Other Total

N % N % N % N % N %

No Waivers Found 42 55.3% 27 35.5% 3 3.9% 4 5.3% 76 100%

Waiver to Adult Court 4 28.6% 8 57.1% 2 14.3% 0 0% 14 100%

TOTAL 46 51.1% 35 38.9% 5 5.6% 4 4.4% 90 100%

Of the 90 females in the cohort, 76 (84%) did not have a waiver to adult court, eight of the fourteen who

did were African-American (see Appendix A for case processing definitions including adult court waivers).

0

20

40

60

80

No
Placements

180 days or
less

181 to 365
days

over 365 days

25
13

23
29

72

9 6 3

Group Care

PMIC

STS Eligible Females by Total Time Spent in Group Care and PMIC

Placements

20 | P a g e

0 Charges, 54
(60%)

1 Charge,
15 (17%)

2 Charges, 14
(16%)

3 Charges, 2(2%)

4 Charges, 1(1%)
5 Charges 2(2%) 7 Charges, 1(1%)

8 Charges, 1(1%)

Thirty-six (40.0%) of the 90 STS Eligible females had one or more adult charges, with the majority of those
falling in the one or two charge categories.

STS Eligible Females with Adult Charges by Waiver Status and Total Number of Juvenile Charges

NUMBER OF JUVENILE
CHARGES

No Waivers Found Waiver to Adult Court Total

N % N % N %

1 1 4.5% 0 0% 1 2.8%

2 2 9.1% 0 0% 2 5.6%

3 2 9.1% 0 0% 2 5.6%

4 2 9.1% 1 7.1% 3 8.3%

5 1 4.5% 0 0% 1 2.8%

6 2 9.1% 0 0% 2 5.6%

7 3 13.6% 1 7.1% 4 11.1%

8 4 18.4% 1 7.1% 5 13.6%

9 0 0% 1 7.1% 1 2.8%

10 2 9.1% 1 7.1% 3 8.3%

11 0 0% 2 14.4% 2 5.6%

13 1 4.5% 1 7.1% 2 5.6%

14 1 4.5% 2 14.4% 3 8.3%

15 0 0% 2 14.4% 2 5.6%

16 0 0% 1 7.1% 1 2.8%

17 1 4.5% 0 0% 1 2.8%

33 0 0% 1 7.1% 1 2.8%

TOTAL 22 100% 14 100% 36 100%

For the 36 STS Eligible females who had one or more adult charges, the number of juvenile charges they
had ranged from one to 33 with relative balance within that range regardless of waiver status.

STS Eligible Females by Number of Adult Charges

21 | P a g e

Appendices

Appendix A: Case Processing Definitions

ü Complaint/Referral – A juvenile complaint is an official claim by a number of sources, including law

enforcement, schools, social service agency, etc. that initiates court processing. All complaints are

referred to JCS, which provides juvenile intake and probation services. Once the complaint is received

by JCS, all available case information is entered into the Iowa Court Information System (ICIS). A

juvenile court officer (JCO) reviews the charge or charges and makes a decision to:

o Dismiss the matter without further action,

o Refer the youth for participation in diversion programming, or

o Schedule an intake interview.

ü Intake interview – A JCO conducts the initial review of all complaints filed against the youth. An intake

interview is a face-to-face meeting between the JCO, the youth and the youth’s parent/s/guardian. At

the intake, a JCO attempts to determine the needs of the youth and family and potential issues related

to public safety. The short-form Iowa Delinquency Assessment (IDA) is a standardized risk assessment

instrument completed at intake to inform delinquency case planning. At the intake step, JCOs typically

direct youth into one of two tracks:

o Diversion: JCOs provide informal adjustments for a substantial percentage of youth referred to JCS

at the intake stage. This option allows a youth to avoid having an official delinquency record created

for the alleged delinquent acts. Informal adjustments are diversion contracts that youth enter into

with JCOs, typically for youth who are younger, youth alleged with less serious offenses, and first-

time offenders. JCS provides a number of options for youth who are diverted from formal system

processing such as restitution, community service, prohibiting a youth from driving, referral to a

private agency for targeted services (e.g. life skills, alcohol/drug education, shoplifting prevention),

etc.

o Petition: If a JCO determines that the youth is in need of more formal intervention, the JCO refers

the youth to the county attorney with a request that a delinquency petition be filed. The county

attorney may file a petition initiating the formal involvement of the court. After a petition is filed

there are a number of options available to the court:

¶ Consent Decree – A juvenile court judge may decide to offer a youth the option of a consent

decree. A consent decree is similar in nature to an informal adjustment and allows the youth an

opportunity to avoid adjudication and more intensive sanctions.

¶ Adjudication Hearing – The juvenile court conducts an adjudication hearing for the purpose of

determining whether a youth committed an alleged delinquent offense. This hearing occurs after

a reasonable period for fact-finding by the youth’s defense attorney and the county attorney. For

cases in which the court concludes the youth did commit the alleged delinquent act(s), the court

will adjudicate the youth as a delinquent and order an appropriate disposition. JCS staff

completes the long-form IDA for youth who are adjudicated delinquent. The long-form of the IDA

22 | P a g e

is a more comprehensive version of that instrument with greater focus on social elements and

needs of the youth.

If a youth is adjudicated as a delinquent or is granted a consent decree, the court conducts a

dispositional hearing to determine the rehabilitative services and treatment the youth will

receive. The court often conducts a dispositional hearing as part of the adjudication hearing.

Dispositions from the juvenile court include one of two general outcomes:

V Probation ς This is the most common type of disposition in juvenile court. It provides for

community-based, ongoing court supervision of the youth for a period of time. It is likely to

include one or more of the following: victim restitution, community service, driving suspension

or revocation, a juvenile detention facility hold, community-based delinquency services, and

tracking and electronic monitoring.

V Assignment to a juvenile treatment facility. This type of disposition is typically applied to youth

with higher risk factors. This can include services such as: day treatment programs, family

foster care, group foster care, supervised apartment living, in-patient psychiatric care, or

placement at the state training school.

¶ Youthful Offender Status: In a very small number of cases involving youth, ages 15 and younger,

whom have been alleged to commit a serious, violent offense, there is the option for the adult

criminal court to exercise judicial jurisdiction while accessing programming and services in the

delinquency system.

¶ Wavier of youth to adult criminal court: In a relatively small number of cases involving very serious

offenses, a county attorney may request that the juvenile court grant a waiver (i.e. transfer) of a

juvenile delinquency case to the adult criminal court where more severe sanctions may be

imposed.

23 | P a g e

Appendix B: Additional Risk Related Data

Number of STS Eligible Females by Race/Ethnicity and Age of First Complaint

AGE OF
FIRST
COMPLAINT

RACE/ETHNICITY

White African-American Hispanic All Other Total

N % N % N % N % N %

10 years 0 0% 0 100% 0 0% 0 0% 2 100%

11 years 4 50.0% 4 50.0% 0 0% 0 0% 8 100%

12 years 14 51.9% 9 33.3% 3 11.1% 1 3.7% 27 100%

13 years 8 42.1% 9 47.4% 1 5.3% 1 5.3% 19 100%

14 years 6 50.0% 6 50.0% 0 0% 0 0% 12 100%

15 years 6 54.5% 4 36.4% 1 9.1% 0 0% 11 100%

16 years 4 66.7% 1 16.7% 0 0% 1 16.7% 6 100%

17 years 4 80% 0 0% 0 0% 1 20% 5 100%

Total 46 51.1% 35 38.9% 5 5.6% 4 4.4% 90 100%

SOURCE: Iowa Justice Data Warehouse Prepared: September 2019

STS Eligible Females by Race/Ethnicity and IDA Risk Level

IDA RISK LEVEL

RACE/ETHNICITY

White
African-

American
Hispanic All Other Total

N % N % N % N % N %

First Risk
Assessment

Unknown 2 50.0% 0 0% 1 25.0% 1 25.0% 4 100%

LOW 21 50.0% 19 45.2% 2 4.8% 0 0% 42 100%

MOD 11 47.8% 9 39.1% 2 8.7% 1 4.3% 23 100%

HIGH 12 57.1% 7 33.3% 0 0% 2 9.5% 21 100%

Total 46 51.1% 35 38.9% 5 5.6% 4 4.4% 90 100%

Highest
Risk
Assessment
Found

Unknown 2 50.0% 0 0% 1 25.0% 1 25.0% 4 100%

LOW 7 70.0% 2 20.0% 1 10.0% 0 0.0% 10 100%

MOD 5 50.0% 3 30.0% 2 20.0% 0 0.0% 10 100%

HIGH 32 48.5% 30 45.5% 1 1.5% 3 4.5% 66 100%

Total 46 51.1% 35 38.9% 5 5.6% 4 4.4% 90 100%

Final Risk
Assessment

Unknown 2 50.0% 0 0% 1 25.0% 1 25.0% 4 100%

LOW 8 72.7% 2 18.2% 1 9.1% 0 0% 11 100%

MOD 7 53.8% 4 30.8% 2 15.4% 0 0% 13 100%

HIGH 29 46.8% 29 46.8% 1 1.6% 3 4.8% 62 100%

Total 46 51.1% 35 38.9% 5 5.6% 4 4.4% 90 100%

SOURCE: Iowa Justice Data Warehouse Prepared: September 2019

24 | P a g e

Appendix C: Additional Service and Placement Related Data

Number of STS Eligible Females by Race/Ethnicity and Total Number of Services and Placements Received

NUMBER OF SERVICES
AND PLACEMENTS

RACE/ETHNICITY

White
African-

American
Hispanic All Other Total

N % N % N % N % N %

None 1 100% 0 0% 0 0% 0 0% 1 100%

1 to 5 14 66.7% 3 14.3% 3 14.3% 1 4.8% 21 100%

6 to 10 9 42.9% 10 47.6% 0 0% 2 9.5% 21 100%

11 to 15 6 31.6% 13 68.4% 0 0% 0 0% 19 100%

16 to 20 6 66.7% 2 22.2% 1 11.1% 0 0% 9 100%

Over 20 10 52.6% 7 36.8% 1 5.3% 1 5.3% 19 100%

Total 46 51.1% 35 38.9% 5 5.6% 4 4.4% 90 100%

SOURCE: Iowa Justice Data Warehouse Prepared: September 2019

Number of STS Eligible Females by Race/Ethnicity and Total Number of Services Received

NUMBER
OF
SERVICES

RACE/ETHNICITY

White African-American Hispanic All Other Total

N % N % N % N % N %

None 7 15.2% 3 8.6% 1 20.0% 1 25.0% 12 3.0%

1 to 5 22 47.8% 16 45.7% 3 60.0% 2 50.0% 43 42.4%

6 to 10 8 17.4% 9 25.7% 1 20.0% 1 25.0% 19 47.0%

11 or more 9 19.6% 7 20.0% 0 0% 0 0% 16 7.6%

Total 46 100.0% 35 100.0% 5 100.0% 4 100.0% 90 100.0%

SOURCE: Iowa Justice Data Warehouse Prepared: September 2019

Number of STS Eligible Females by Race/Ethnicity and Total Number of Placements Received

NUMBER OF
PLACEMENT
S

RACE/ETHNICITY

White African-American Hispanic All Other Total

N % N % N % N % N %

None 10 21.7% 1 2.9% 0 0% 0 0% 11 12.1%

1 to 5 14 30.4% 11 31.4% 3 60.0% 2 50.0% 30 33.3%

6 to 10 11 23.9% 15 42.9% 1 20.0% 1 25.0% 28 30.3%

11 or more 11 23.9% 8 22.9% 1 20.0% 1 25.0% 21 24.2%

Total 46 100% 35 100% 5 100% 4 100% 90 100%

SOURCE: Iowa Justice Data Warehouse Prepared: September 2019

25 | P a g e

Number of STS Eligible Females by Race/Ethnicity and Total Duration of Services and Placements

DURATION OF
SERVICES

RACE/ETHNICITY

White African-American Hispanic All Other Total

N % N % N % N % N %

No Services or
Placements Provided 2 66.7% 1 33.3% 0 0% 0 0% 3 100%

1 year or less 9 50.0% 4 22.2% 3 16.7% 2 11.1% 18 100%

1 to 2 years 9 56.3% 7 43.8% 0 0% 0 0% 16 100%

2 to 3 years 10 52.6% 9 47.4% 0 0% 0 0% 19 100%

3 to 4 years 4 44.4% 4 44.4% 1 11.1% 0 0% 9 100%

over 4 years 12 48.0% 10 40.0% 1 4.0% 2 8.0% 25 100%

Total 46 51.1% 35 38.9% 5 5.6% 4 4.4% 90 100%

The sum of days for all services and placements received. Serves as an indicator of service intensity.
The duration of services for open services is calculated as of the end of the fiscal year.
Services may or may not be provided in full day increments. Placements are provided in full day
increments.
SOURCE: Iowa Justice Data Warehouse Prepared: September 2019

Number of STS Eligible Females by Race/Ethnicity and Total Duration of Services

DURATION OF
SERVICES

RACE/ETHNICITY

White African-American Hispanic All Other Total

N % N % N % N % N %

No Services Provided 8 53.3% 4 26.7% 2 13.3% 1 6.7% 15 100%

1 year or less 17 54.8% 11 35.5% 2 6.5% 1 3.2% 31 100%

1 to 2 years 7 43.8% 8 50.0% 0 0% 1 6.3% 16 100%

2 to 3 years 4 50.0% 4 50.0% 0 0% 0 0% 8 100%

3 to 4 years 5 50.0% 3 30.0% 1 10.0% 1 10.0% 10 100%

over 4 years 5 50.0% 5 50.0% 0 0% 0 0% 10 100%

Total 46 51.1% 35 38.9% 5 5.6% 4 4.4% 90 100%

The sum of days for all services received. Serves as an indicator of service intensity.
The duration of services for open services is calculated as of the end of the fiscal year.
Services may or may not be provided in full day increments.
SOURCE: Iowa Justice Data Warehouse Prepared: September 2019

26 | P a g e

Number of STS Eligible Females by Race/Ethnicity and Total Duration of Placements

DURATION OF
PLACEMENTS

RACE/ETHNICITY

White African- American Hispanic All Other Total

N % N % N % N % N %

No Placements Provided 10 90.9% 1 9.1% 0 0% 0 0% 11 100%

1 year or less 12 40.0% 13 43.3% 3 10.0% 2 6.7% 30 100%

1 to 2 years 11 40.7% 15 55.6% 1 3.7% 0 0% 27 100%

2 to 3 years 10 66.7% 3 20.0% 0 0% 2 13.3% 15 100%

3 to 4 years 2 50.0% 1 25.0% 1 25.0% 0 0% 4 100%

over 4 years 1 33.3% 2 66.7% 0 0% 0 0% 3 100%

Total 46 51.1% 35 38.9% 5 5.6% 4 4.4% 90 100%

The sum of days for all placements received. Serves as an indicator of service intensity.
The duration of services for open placements is calculated as of the end of the fiscal year.
Placements are provided in full day increments.
SOURCE: Iowa Justice Data Warehouse Prepared: September 2019

27 | P a g e

APPENDIX D: Additional Supervision Related Data

Number of STS Eligible Females by Race/Ethnicity and Number of Informal Agreements Received

NUMBER OF
INFORMAL
AGREEMENTS

RACE/ETHNICITY

White African- American Hispanic All Other Total

N % N % N % N % N %

0 26 56.5% 16 34.8% 2 4.3% 2 4.3% 46 100%

1 15 45.5% 13 39.4% 3 9.1% 2 6.1% 33 100%

2 4 44.4% 5 55.6% 0 0% 0 0% 9 100%

3 1 50.0% 1 50.0% 0 0% 0 0% 2 100%

Total 46 51.1% 35 38.9% 5 5.6% 4 4.4% 90 100%

SOURCE: Iowa Justice Data Warehouse Prepared: September 2019

Number of STS Eligible Females by Race/Ethnicity and Number of Formal Probations

NUMBER OF
FORMAL
PROBATIONS

RACE/ETHNICITY

White African-American Hispanic All Other Total

N % N % N % N % N %

0 22 59.5% 10 27.0% 3 8.1% 2 5.4% 37 100%

1 13 39.4% 19 57.6% 1 3.0% 0 0% 33 100%

2 10 58.8% 4 23.5% 1 5.9% 2 11.8% 17 100%

3 1 33.3% 2 66.7% 0 0% 0 0% 3 100%

Total 46 51.1% 35 38.9% 5 5.6% 4 4.4% 90 100%

SOURCE: Iowa Justice Data Warehouse Prepared: September 2019

STS Eligible Females by Race/Ethnicity and Time from Case Initiation to Final Case Status

TIME FROM
INITIATION TO FINAL
STATUS

RACE/ETHNICITY

White African-American Hispanic All Other Total

N % N % N % N % N %

Status Unknown 5 62.5% 1 12.5% 2 25.0% 0 0% 8 100%

100 Days or Less 0 0% 0 0% 0 0% 0 0% 0 0%

101 to 500 Days 7 87.5% 1 12.5% 0 0% 0 0% 8 100%

501 to 1000 Days
9 60.0% 3 20.0% 1 6.7% 2

13.3
%

15 100%

1001 to 2000 Days 20 43.5% 22 47.8% 2 4.3% 2 4.3% 46 100%

Over 2000 Days 5 38.5% 8 61.5% 0 0% 0 0% 13 100%

Total 46 51.1% 35 38.9% 5 5.6% 4 4.4% 90 100%

Total Time in Days from the first Case Initiation date to the last Milestone Status entered.
SOURCE: Iowa Justice Data Warehouse Prepared: September 2019

28 | P a g e

APPENDIX E: Additional Complaint and Charge Data

Number of STS Eligible Females by Race/Ethnicity and Highest Charge in First Complaint

SEVERITY OF OFFENSE

RACE/ETHNICITY

White
African-

American
Hispanic All Other Total

N % N % N % N % N %

Felony Violent 1 33.3% 2 66.7% 0 0% 0 0% 3 100%

Felony Non-Violent 8 72.7% 1 9.1% 2 18.2% 0 0% 11 100%

Serious and Aggravated
Misdemeanors 15 46.9% 11 34.4% 3 9.4% 3 9.4% 32 100%

Simple Misdemeanor
or Below 22 50.0% 21 47.7% 0 0% 1 2.3% 43 100%

Total 46 51.1% 35 38.9% 5 5.6% 4 4.4% 90 100%

SOURCE: Iowa Justice Data Warehouse Prepared: September 2019

Number of STS Eligible Females by Race/Ethnicity and Number of Aggravated Misdemeanor Charges

NUMBER OF
CHARGES

RACE/ETHNICITY

White
African-

American
Hispanic All Other Total

N % N % N % N % N %

0 20 64.5% 8 25.8% 1 3.2% 2 6.5% 31 100%

1 10 47.6% 7 33.3% 3 14.3% 1 4.8% 21 100%

2 5 38.5% 7 53.8% 1 7.7% 0 0% 13 100%

3 4 28.6% 9 64.3% 0 0% 1 7.1% 14 100%

4 3 75.0% 1 25.0% 0 0% 0 0% 4 100%

5 1 33.3% 2 66.7% 0 0% 0 0% 3 100%

6 1 100% 0 0% 0 0% 0 0% 1 100%

7 2 100% 0 0% 0 0% 0 0% 2 100%

9 0 0% 1 100% 0 0% 0 0% 1 100%

Total 46 51.1% 35 38.9% 5 5.6% 4 4.4% 90 100%

SOURCE: Iowa Justice Data Warehouse Prepared: September 2019

29 | P a g e

Number of STS Eligible Females by Race/Ethnicity and Number of Serious Misdemeanor Charges

NUMBER OF CHARGES

RACE/ETHNICITY

White African-American Hispanic All Other Total

N % N % N % N % N %

0 15 60.0% 8 32.0% 2 8.0% 0 0% 25 100%

1 13 54.2% 7 29.2% 1 4.2% 3 12.5% 24 100%

2 7 46.7% 8 53.3% 0 0% 0 0% 15 100%

3 3 50.0% 2 33.3% 1 16.7% 0 0% 6 100%

4 3 50.0% 3 50.0% 0 0% 0 0% 6 100%

5 1 20.0% 3 60.0% 1 20.0% 0 0% 5 100%

6 1 16.7% 4 66.7% 0 0% 1 16.7% 6 100%

9 2 100% 0 0% 0 0% 0 0% 2 100%

10 1 100% 0 0% 0 0% 0 0% 1 100%

Total 46 51.1% 35 38.9% 5 5.6% 4 4.4% 90 100%

SOURCE: Iowa Justice Data Warehouse Prepared: September 2019

Number of STS Eligible Females by Race/Ethnicity and Number of Simple Misdemeanor Charges

NUMBER OF CHARGES

RACE/ETHNICITY

White African-American Hispanic All Other Total

N % N % N % N % N %

0 6 54.5% 1 9.1% 3 27.3% 1 9.1% 11 100%

1 12 70.6% 5 29.4% 0 0% 0 0% 17 100%

2 4 50.0% 4 50.0% 0 0% 0 0% 8 100%

3 3 33.3% 5 55.6% 1 11.1% 0 0% 9 100%

4 7 77.8% 1 11.1% 1 11.1% 0 0% 9 100%

5 0 0% 2 100% 0 0% 0 0% 2 100%

6 1 16.7% 3 50.0% 0 0% 2 33.3% 6 100%

7 1 33.3% 2 66.7% 0 0% 0 0% 3 100%

8 1 20.0% 3 60.0% 0 0% 1 20.0% 5 100%

9 1 50.0% 1 50.0% 0 0% 0 0% 2 100%

10 3 50.0% 3 50.0% 0 0% 0 0% 6 100%

11 2 50.0% 2 50.0% 0 0% 0 0% 4 100%

12 1 100% 0 0% 0 0% 0 0% 1 100%

13 0 0% 1 100% 0 0% 0 0% 1 100%

14 1 100% 0 0% 0 0% 0 0% 1 100%

15 1 100% 0 0% 0 0% 0 0% 1 100%

16 1 100% 0 0% 0 0% 0 0% 1 100%

17 1 50.0% 1 50.0% 0 0% 0 0% 2 100%

18 0 0% 1 100% 0 0% 0 0% 1 100%

Total 46 51.1% 35 38.9% 8 5.6% 4 4.4% 90 100%

SOURCE: Iowa Justice Data Warehouse Prepared: September 2019

30 | P a g e

APPENDIX F: Additional Detention and Shelter Care Data

Number of STS Eligible Females by Race/Ethnicity and Number of Detention Holds

NUMBER OF
HOLDS

RACE/ETHNICITY

White
African-

American
Hispanic All Other Total

N % N % N % N % N %

None 13 28.3% 1 2.9% 0 0% 0 0% 14 15.6%

1 8 17.4% 5 14.3% 3 60.0% 1 25.0% 17 18.9%

2 to 4 14 30.4% 19 54.3% 1 20.0% 2 50.0% 36 40.0%

5 or more 11 23.9% 10 28.6% 1 20.0% 1 25.0% 23 25.6%

Total 46 100% 35 100% 5 100% 4 100% 90 100%

SOURCE: Iowa Justice Data Warehouse Prepared: September 2019

Number of STS Eligible Females by Race/Ethnicity and Number of Shelter Care Placements

NUMBER OF
PLACEMENTS

RACE/ETHNICITY

White African-American Hispanic All Other Total

N % N % N % N % N %

None 22 47.8% 18 51.4% 3 60.0% 2 50.0% 45 50.0%

1 8 17.4% 7 20.0% 0 0% 0 0% 15 16.7%

2 to 4 13 28.3% 8 22.9% 2 40.0% 2 50.0% 25 27.8%

5 or more 3 6.5% 2 5.7% 0 0% 0 0% 5 5.6%

Total 46 100% 35 100% 5 100% 4 100% 90 100%

SOURCE: Iowa Justice Data Warehouse Prepared: September 2019

Number of STS Eligible Females by Race/Ethnicity and Total Time Spent in Detention

DURATION

RACE/ETHNICITY

White African-American Hispanic All Other Total

N % N % N % N % N %

 No Placements 13 28.3% 1 2.9% 0 0% 0 0% 14 15.6%

30 days or less 13 28.3% 9 25.7% 2 40.0% 2 50.0% 26 28.9%

31 to 180 days 16 34.8% 21 60.0% 2 40.0% 1 25.0% 40 44.4%

over 180 days 4 8.7% 4 11.4% 1 20.0% 1 25.0% 10 11.1

Total 46 100% 35 100% 5 100% 4 100% 90 100%

SOURCE: Iowa Justice Data Warehouse Prepared: September 2019

31 | P a g e

Number of STS Eligible Females by Race/Ethnicity and Total Time Spent in Shelter Care Placements

DURATION

RACE/ETHNICITY

White
African-

American
Hispanic All Other Total

N % N % N % N % N %

No Placements 22 47.8% 18 51.4% 3 60.0% 2 50.0% 45 43.9%

30 days or less 11 23.9% 9 25.7% 1 20.0% 0 0% 21 19.7%

31 to 180 days 11 23.9% 8 22.9% 1 20.0% 1 25.0% 21 31.8%

over 180 days 2 4.3% 0 0% 0 0% 1 25.0% 3 4.5%

Total 46 100% 35 100% 5 100% 4 100% 90 100%

SOURCE: Iowa Justice Data Warehouse Prepared: September 2019

32 | P a g e

APPENDIX G: Additional Group Care and PMIC Data

Number of STS Eligible Females by Race/Ethnicity and Number of Group Care Placements

NUMBER OF
PLACEMENTS

RACE/ETHNICITY

White African-
American

Hispanic All Other Total

N % N % N % N % N %

None 17 37.0% 4 11.4% 3 60.0% 1 25.0% 25 27.8%

1 8 17.4% 6 17.1% 0 0% 1 25.0% 15 16.7%

2 to 4 20 43.5% 23 65.7% 1 20.0% 2 50.0% 46 51.1%

5 or more 1 2.2% 2 5.7% 1 20.0% 0 0% 4 4.4%

Total 46 100% 35 100% 5 100% 4 100% 90 100%

SOURCE: Iowa Justice Data Warehouse Prepared: September 2019

Number of STS Eligible Females by Race/Ethnicity and Number of PMIC Placements

NUMBER OF
PLACEMENTS

RACE/ETHNICITY

White
African-

American
Hispanic All Other Total

N % N % N % N % N %

0 35 76.1% 29 82.9% 5 100% 3 75.0% 72 84.8%

1 6 13.0% 6 17.1% 0 0% 1 25.0% 13 12.1%

2 5 10.9% 0 0% 0 0% 0 0% 5 3.0%

Total 46 100% 35 100% 5 100% 4 100% 90 100%

SOURCE: Iowa Justice Data Warehouse Prepared: September 2019

Number of STS Eligible Females by Race/Ethnicity and Total Time Spent in Group Care

DURATION

RACE/ETHNICITY

White
African-

American
Hispanic All Other Total

N % N % N % N % N %

 No Placements 17 37.0% 4 11.4% 3 60.0% 1 25.0% 25 27.8%

180 days or less 4 8.7% 8 22.9% 0 0% 1 25.0% 13 14.4%

181 to 365 days 12 26.1% 11 31.4% 0 0% 0 0% 23 25.6%

over 365 days 13 28.3% 12 34.3% 2 40.0% 2 50% 29 32.2%

Total 46 100% 35 100% 5 100% 4 100% 90 100%

SOURCE: Iowa Justice Data Warehouse Prepared: September 2019

33 | P a g e

Number of STS Eligible Females by Race/Ethnicity and Total Time Spent in PMIC Placements

DURATION

RACE/ETHNICITY

White
African-

American
Hispanic All Other Total

N % N % N % N % N %

 No Placements 35 76.1% 29 82.9% 5 100% 3 75.0% 72 80.0%

180 days or less 4 8.7% 4 11.4% 0 0% 1 25.0% 9 10.0%

181 to 365 days 5 10.9% 1 2.9% 0 0% 0 0% 6 6.7%

over 365 days 2 4.3% 1 2.9% 0 0% 0 0% 3 3.3%

Total 46 100% 35 100% 5 100% 4 100% 90 100%

SOURCE: Iowa Justice Data Warehouse Prepared: September 2019

34 | P a g e

Appendix H: Serious, Violent and Chronic Juvenile Female Offenders: Service and System

Recommendations for Iowa, from the February 2017 Iowa Females Justice Initiative

Report

These recommendations to create effective service and system elements for the small number of serious,
violent, and chronic juvenile female offenders are interconnected and should be considered as a whole.
All recommendations that follow are predicated on implementing practices and approaches that are
effective for females involved in the juvenile justice system. It is a foundational premise inherent in these
recommendations that they be developed and provided applying these principles:

●Female responsive approach in a single-gender environment
●Trauma-informed
●Culturally responsive
●Developmentally appropriate
●Criminogenic risk/need factors

To be clear, these recommendations do NOT support creation or construction of an institution like the
Iowa Juvenile Home and State Training School for Females. Likewise, the principles above strongly dictate
against creation of a facility that mirrors or is present on the campus of the Boy’s State Training School.

These recommendations are straightforward in their approach, seeking to achieve the service – a
placement of last resort – and system that many in the state have long sought for females. Critically, this
includes meeting the needs of this small group of high risk, high need females using a unique setting that
combines best practices for females with the lowest level of security necessary to provide for community
protection.

The service described guards against the “peer contagion” effect, that is, the co-mingling of high risk
delinquent youth with low risk youth resulting in negative effects for the low risk youth. Females who do
not need the highest level of service and supervision, assuming community safety is not an issue, would
be better served in a lower level setting appropriate for their needs, preferably one that is community
based.

Females who do need the highest level of service should have access to a placement of last resort that
provides a balance of therapeutic services with protection of the safety of the girl, those around her, and
the public when necessary. This service could be private and/or public. Keeping the girl close to home is a
priority; more than one setting could aid in achieving that aim.

The recommendations are of two types: service and system. Service recommendations cover only the
placement of last resort for the serious, violent, and chronic female juvenile offenders. System
recommendations more broadly address the needs of “deep end” females that may not require a
placement of last resort. Recommendations are not prioritized, but rather appear alphabetically.

SERVICE RECOMMENDATIONS
A placement(s) of last resort is necessary for young women involved in the juvenile justice system. This
level of residential setting could be in one location or in multiple locations, but should not mix low and
high risk females. The primary benefit of multiple locations would be in easing connection between young
women, their families, and the communities to which they will be returning.

35 | P a g e

This setting must be single gender to be at its most effective. Female pathways into delinquency, their
abuse and trauma histories, as well as broader gender-based experiences and expectations are among
the variations that distinguish them from their male counterparts and make single-gender environments
optimal for this highest level of care. All recommendations in this section apply to that single-gender type
residential setting for serious, violent, and chronic female offenders.

1 ACCESS AND ELIGIBILITY
●No reject, no eject policy. This setting will allow extended placement up to age 19½ using Iowa Code
section 232.53(4). Use the current criteria detailed in Iowa Code section 232.52(2)e to establish
eligibility for placement in this setting. Further screening by Juvenile Court Services using the Iowa
Delinquency Assessment and other tools, as is current practice, will assist the court in determining who,
of those eligible, require placement.
●The Iowa Legislature directs the Division of Criminal and Juvenile Justice Planning to convene a group
to write language revising Iowa Code 232.52(2)e to accommodate for the placement of last resort for
females and ensure that the eligibility criteria are suitably narrow and appropriate for only serious,
violent, and chronic offenders. This new language should be written with consideration of any potential
impact on the State Training School for Boys.

 2 ASSESSMENT
●Require a current (within 30 days) Iowa Delinquency Assessment showing a moderate or high level of
risk (with exceptions for female sex offenders) and identified primary need areas prior to admission.
●Once admitted, use one or more validated tools for further assessment that are female and culturally
responsive, trauma informed, and developmentally appropriate.
●Use only assessment tools that have been validated by race and gender.

3 EDUCATION
●Access to commensurate curricula available to students in non-facility settings. Integrate the
treatment and education structures to ensure that females’ access to education while in this setting is
sufficient to get them to or keep them at grade level.
●Assessment that goes beyond determining current grade level to include other educational needs (e.g.,
whether they do well in a classroom setting or respond better to individual instruction.)
●Education should be provided through the local school district or Area Education Agency, which would
include Special Education programs and services.
●Access to higher level and college entrance level classes, and more equitable and marketable
vocational programs that lead to certification. Increase the level and quality of connection between the
treatment/education structure within this setting and the educational settings immediately before and
after placement in this setting.
●The residential setting should maintain a connection with the local public school to facilitate
involvement in extra-curricular activities and to expand vocational opportunities.

4 FAMILY/SUPPORT SYSTEM ENGAGEMENT
●Use a combination of Family Team Decision-Making meetings, Youth Transition Decision-Making
meetings, tele-family therapy, Multi-Dimensional Family Therapy, and related best practices to
maximize family/support system engagement.
●Provide housing accommodations on-site and transportation for family visits/therapy sessions.
Incorporate proactive family after care components (e.g., check-ins and support at intervals for a
minimum of 90 days after the end of placement).

36 | P a g e

5 FUNDING
●Resources proportionally equivalent to the same level of care afforded to young men with similar risks
and needs using a budget structure that does not rely upon filling a certain number of beds.
●Build in sufficient resources to allow for ongoing exploration of programmatic innovations and
continuous quality improvement.

6 MENTAL HEALTH
●Counseling/therapy by licensed professionals, individual psychiatric and psychological services are
provided on-site or are available without delay, and a contracted hospital stabilization unit for acute
mental health episodes is readily available and in close proximity to the facility.

7 OVERSIGHT AND SECURITY
●Apply third-party oversight using the structure currently applied to group foster care through the
Department of Inspections and Appeals with regulations/standards specific to it as a unique setting.
Particular emphasis should be placed on standards related to youth, professional, and public safety,
including best practices related to isolation and restraint, which curtails their use.
●Use a combination of secure and staff secure (see Definitions) options but with a primary emphasis on
staff secure as much it is safely possible. Hands-off approaches, de-escalation techniques, and trauma-
informed security practices should be standard operating procedure.
●This setting for females should provide an annual facility report and individual discharge reports that,
at a minimum, reflect:

-- Hours of educational instruction provided; Hours of therapeutic intervention provided;
Number and amount of isolation/seclusion incidents and Number, type, and length of restraints
used

●Seek regular outside evaluation and employ a specialist to research, operationalize, and conduct
further internal evaluation related to female and culturally responsive service provision and
environmental functioning that is trauma-informed, developmentally appropriate, and addresses
criminogenic risk/need factors. This specialist should also be responsible for conducting continuous
quality improvement activities that become an integrated part of the setting structure.

8 PROFESSIONAL TRAINING & EDUCATION
●Minimum education and experience standards for all levels of direct service, staff, who work with
young women: BA degree in a related field plus two years experience working with delinquent females.
●Female responsive, trauma-informed, culturally responsive, and developmentally appropriate best
practice training is provided to all employees, not just direct service staff. It should be research-based,
progressive, ongoing, result in an implementation plan, and be supported with additional funding.
●Employees should be evaluated for demonstration of these learned capacities, and fidelity to those
training models should be measured.

9 TREATMENT & THERAPEUTIC APPROACHES
●Single-gender environment that uses proven therapeutic rather than control-oriented types of services
with an emphasis on female responsive types of programming and which targets criminogenic risk/need
factors.
●Use research and/or evidence-based services within this setting whenever possible and with fidelity to
the specified standards. For all services offered, access the Standardized Program Evaluation Protocol
process, the Gender-Responsive Program Assessment Tool or another appropriate tool to evaluate the
effectiveness of the services being offered. (See Resources section.)

37 | P a g e

●The entire environment and all of its operations are created using a female and culturally responsive
lens which is trauma-informed and developmentally appropriate. (See Resources section.)

SYSTEM RECOMMENDATIONS
All recommendations within this section relate to the larger system beyond a specific setting, but still
relate to serious, violent, and chronic female offenders.

1 ACCESS AND ELIGIBILITY
●Support current Iowa Code 232.8(5)a which allows for ongoing involvement (follow-up services and
guidance from a JCO) with Juvenile Court Services up to age 21 on a voluntary basis.
●Provide additional funding to Juvenile Court Services to supplement the work done with youth who
continue to access services up to age 21.

2 ASSESSMENT
●Validate all assessment tools by race and gender.
●Use multiple tools in order to ensure any assessment is gender and culturally responsive, trauma-
informed, and developmentally appropriate until such time as a single tool exists that encompasses all
of these elements.

3 COURT PROCESSING
●Support “one family, one judge” for all females formally involved in the juvenile justice system.
●Require court-appointed attorneys to provide a report detailing time spent with the client and whether
he/she visited the client in placement (if applicable) to the judge at the adjudication and disposition
hearings. Allow the judge to appoint the juvenile another attorney if, based on the report, the attorney
has not visited with the client, other than a few minutes before the hearing, and/or has not visited the
client while in placement (if applicable).
●Provide fully funded Females Court (see Definitions) for all high risk and/or high need females and
females with moderate risk levels as appropriate. Areas that do not have a sufficient volume of females
to sustain a formal Females Court should institutionalize the following practices: Explain all court
processes until the young woman clearly indicates understanding, allow the young woman to introduce
the people who have accompanied her to Court, help the young woman identify “safe” places and
people, use consequences that are therapeutic and meaningful instead of simply punitive, and give the
young woman a real role in the decision-making process.

4 EDUCATION
●Make education credits easily identifiable and transferable.
●Establish universal standards for the number and type of credits required for graduation.
●Existing planning groups (e.g., Education Collaborative, Juvenile Reentry Task Force) that are
addressing issues around delinquency and education must consider gender as they seek to improve
policy and practice.

5 FAMILY FOSTER CARE
●Establish contracted homes with foster parents who have the capacity and willingness to work with
moderate and high risk delinquent females as well as low risk females who are high need. These homes
should receive higher levels of funding as well as targeted training, services, and support that is female

38 | P a g e

and culturally responsive, trauma-informed, and developmentally appropriate. Also, respite care should
be readily available and provided in the home where the girl is residing.

6 FUNDING
●Move from a fluctuating per diem rate budget to a predetermined annual budget structure in all group
care settings and increase the reimbursement rate for service providers related to raised expectations
and to incentivize an increase in their capacity and competencies related to young women with
moderate to high risk and needs.

7 PROFESSIONAL TRAINING & EDUCATION
●Minimum education and experience standards for all levels of direct service, staff, who work with
moderate to high risk and high need delinquent females: BA degree in a related field or equivalent
experience.
●Make female responsive, trauma-informed, culturally responsive, and developmentally appropriate
best practices training and technical assistance available for those working with females in the juvenile
justice system by creating a State level position to coordinate and/or provide this assistance.
●Require regularly scheduled female responsive, trauma-informed, culturally responsive, and
developmentally appropriate best practice training for programs/agencies that receive State funding
and are tasked with working directly with serious, violent, and chronic juvenile female offenders.
Training should be research-based, progressive, ongoing, result in an implementation plan, and be
supported with additional funding.

